

Probing the Hot and Energetic Universe: X-rays and Astrophysics

Physics of the Cosmos mini-symposium
X-ray Science Interest Group

Meeting of the American Physical Society
Washington, DC

Jan 29, 2017

R. Kraft^{1,3}, M. Bautz², J. Tomsick³

¹Harvard-Smithsonian Center for Astrophysics

²MIT Kavli Institute for Astrophysics and Space Research

³Berkeley Space Sciences Laboratory

The X-ray Universe

Present

Chandra

XMM-Newton

SWIFT

NuSTAR

Hitomi

Future

Athena

NICER

IXPE

eRosita

Lynx

XARM (?)

A giant cosmic particle accelerator – a multi-wavelength study of the merging galaxy clusters Abell 3411/3412 (van Weeren+2017, Nature)

- Cluster radio relics – ultra-relativistic electron plasma in galaxy clusters
- At least two possible origins:
 - Turbulent acceleration from thermal pool
 - Re-acceleration of radio jet plasma
- Key outstanding issue in our understanding of formation of structure.
- Multi-wavelength study of Abell 3411 has resolved this issue
- Merger shocks seen overrunning plasma tail of infalling radio galaxy → **relics must originate in re-acceleration of aged radio plasma**

Blue – X-ray (Chandra), Red – Radio (GMRT), White – Optical (Subaru)

X-ray Follow-up of Gravitational Wave Sources

- ALIGO detections* of BH-BH mergers GW150914 and GW151226 have energized the physics/astrophysics communities!
- Electromagnetic follow-up can provide a wealth of information about compact object mergers:
 - sGRB have short (2 s) burst of high energy emission and longer panchromatic afterglow†
 - Combination of GW and EM signals provide mass, distance, inclination, luminosity, redshift, and duration constrain energetics and (potentially) cosmology

* Abbott + (2016); † Metzger & Berger (2012);

‡ Evans+ (2016)|; § Connaughton+ (2016)

SWIFT unsuccessfully searched for EM counterpart to GW150914 event‡

Fermi GBM reported event within 0.4s of GW150914§

Future X-ray mission concepts are being developed with optimized follow-up capabilities

Nuclear Spectroscopic Telescope Array (NuSTAR)

- NuSTAR mosaic of nearest large spiral galaxy M31 (Wik+2016, Maccarone+2016)
 - Excess of sources in M31 over Milky Way after scaling for stellar mass and star formation rate
 - Two GC X-ray sources believed to be BH primaries are more likely to be neutron stars

Hitomi Observations of Perseus Cluster

Chandra image of Perseus cluster (Fabian+2005)

- Nearby massive cool core cluster
- Observed with Hitomi SXS through Be filter (Hitomi Collaboration+2016, Nature)
- Calorimeter resolution ~ 4.8 eV (CCD resolution 120 eV)
- First direct measurement of plasma motions: $d 164 \pm 10$ km s^{-1} line width \rightarrow turbulent pressure $\sim 4\%$ of thermal pressure
- Need aggressive lab astrophysics program to interpret data from future instruments!

NICER: Neutron Star Interiors from the International Space Station

- NICER will determine precise (5%) radii of msec pulsars from spectrally-resolved X-ray pulse profiles (4 objects)
- Radii + (known) masses yield powerful constraints on EOS of ultra-dense matter in neutron star interiors
- NICER launch to International Space Station expected in April 2017

Simulations show the assumed radius is recovered to $\pm 5\%$ with $\sim 10^6$ photons

IXPE: Imaging X-ray Polarimetry Experiment

- Small Explorer (SMEX) just funded
- 3 Gas Pixel Detectors behind 3 X-ray telescopes
- 100 times more sensitive than OSO-8
- PI: M. Weisskopf (MSFC)
- 2 year baseline mission

Key Science Objectives

- Measure black hole spin
- Determine geometry and B-field of magnetars
- Outburst history of Sgr A*
- B-field structure of synchrotron-emitting sources
- Geometry and origin of X-ray emission from pulsars (isolated and accreting)

X-ray Astronomy Recovery Mission

- **JAXA has proposed an X-ray Astronomy Recovery Mission (XARM) to recover the science lost with Hitomi**
 - JAXA has invited NASA's participation as a key partner in XARM
 - JAXA target launch : March 2021
- **XARM recommended by NASA Astrophysics Subcommittee, NASA Science Committee, and NASA Advisory Council**
 - NASA developing plan for funding NASA contribution from existing budget with minimal impact to other planned activities
- **NASA and JAXA are developing a notional joint implementation plan for NASA participation in XARM**

Athena (Astrophysics of the Hot and Energetic Universe)

- ESA L class mission with substantial international contributions
- Primary science themes:
 - How does ordinary matter assemble into the structures that we see today?
 - How do black holes form and grow?
- Launch date: 2028
- <http://www.the-athena-x-ray-observatory.eu>

Key Parameters of Athena Mission

Science instruments:

X-ray Integral Field Unit (XIFU) microcalorimeter
Wide-Field Imager

Parameter	Requirements	Enabling technology/comments
Effective Area	2 m ² @ 1 keV (goal 2.5 m ²) 0.25 m ² @ 6 keV (goal 0.3 m ²)	Silicon Pore Optics developed by ESA. Single telescope: 3 m outer diameter, 12 m fixed focal length.
Angular Resolution	5" (goal 3") on-axis 10" at 25' radius	<i>Detailed analysis of error budget confirms that a performance of 5" HEW is feasible.</i>
Energy Range	0.3-12 keV	Grazing incidence optics & detectors.
Instrument Field of View	<i>Wide-Field Imager: (WFI): 40' (goal 50')</i> <i>X-ray Integral Field Unit: (X-IFU): 5' (goal 7')</i>	Large area DEPFET Active Pixel Sensors. Large array of multiplexed Transition Edge Sensors (TES) with 250 micron pixels.
Spectral Resolution	WFI: <150 eV @ 6 keV X-IFU: 2.5 eV @ 6 keV (goal 1.5 eV @ 1 keV)	Large area DEPFET Active Pixel Sensors. <i>Inner array (10"x10") optimized for goal resolution at low energy (50 micron pixels).</i>
Count Rate Capability	> 1 Crab ³ (WFI) 10 mCrab, point source (X-IFU) 1 Crab (30% throughput)	<i>Central chip for high count rates without pile-up and with micro-second time resolution.</i> <i>Filters and beam diffuser enable higher count rate capability with reduced spectral resolution.</i>
TOO Response	4 hours (goal 2 hours) for 50% of time	<i>Slew times <2 hours feasible; total response time dependent on ground system issues.</i>

Key Athena Science

Euclid/LSST/will constrain how dark matter structures assemble.

X-ray observations are required to understand the evolution of the baryons (Nandra+2013)

Simulated XIFU spectrum of a small region of the Perseus cluster.

Chandra ACIS-S spectrum (blue) shown for comparison.

extended Roentgen Survey with an Imaging Telescope Array (eRosita)

- X-ray instrument on Russian Spectrum Roentgen Gamma (SRG) mission
- First imaging all sky survey up to 10 keV – unprecedented sensitivity
 - Will detect up to 100,000 clusters of galaxies, and map diffuse filaments between clusters
 - Will detect $\sim 3E6$ AGN
 - Study in unprecedented detail the Galactic X-ray source populations
- Seven Wolter-1 mirror modules and PN CCD
- Launch scheduled for March 2018

Lynx – A Major Leap in Sensitivity

Lynx Mission Concept Study

- One of four large mission concepts selected by NASA HQ to be studied for 2020 NRC Decadal Survey.
- Science and technology team – A. Vikhlinin (SAO) and F. Ozel (Arizona) co-chairs
- STDT will determine science priorities and mission requirements
 - Must deliver “compelling and executable concept”
- Science case assumes that Athena achieves all of its science goals

Lynx Instrument Capabilities

- Microcalorimeter $\sim 10^5$ pixels; ~ 2 eV resolution
- High Definition X-ray Imager – 22'x22' FOV
- X-ray gratings – $E/\Delta E \sim 5000+$

Baseline Lynx Optics Parameters

Diameter	3 m
Focal length	10 m
On axis HP diameter (1 keV)	0.5 arc sec
Design	Wolter-Schwarzchild
FOV diameter (<1 arc sec)	15 arc min
Mirror shells	~ 300
Mirrors (segmented design)	10,000 to 50,000
Effective area @ 1 keV (mirror only)	$\sim 2.5 \text{ m}^2$
Nominal bandwidth	0.1 - 10 keV

Lynx will transform our understanding of black hole formation and growth, and galaxy evolution

Find $z \sim 10$ seeds of first supermassive black holes

Comparison of survey capabilities:
Flux limit vs. area for a 15 Msec program

×800 higher survey speed at the Chandra Deep Field limit

X-rays from the Epoch of Reionization

NGC3256 Hubble Chandra

L_X is due to bright high-mass X-ray binaries born within $\sim 10^7$ years of the starburst

$L_X = 5 \times 10^{39} \text{ erg s}^{-1}$ per $1 M_\odot/\text{yr}$ of star formation in the 2–10 keV band unaffected by absorption

- 4 Msec exposure detects L_X from HMXB's in a SFR = 2–20 M_\odot/yr galaxy at $z=10$

~ 40 galaxies detectable in a single deep survey image

“galaxies”

Light seeds: Pop III star remnants, $M_{\text{BH}} \sim 10^2 M_\odot$

Collapse of nuclear star cluster, $M_{\text{BH}} \sim 10^3 M_\odot$

Massive seeds: Direct collapse of supermassive star or a quasi-star object, $M_{\text{BH}} \sim 10^5 M_\odot$

“AGNs”

- For $z=10$, detected photons are emitted in the 2–100 keV band unaffected by absorption
- 4 Msec sensitivity corresponding to L_{Edd} for a SMBH progenitor with $M_{\text{BH}} = 10,000 M_\odot$

Lynx will transform our understanding of black hole formation and growth, and galaxy evolution

Understand role of hot gas in galaxy halos, where most of a galaxy's baryons are, in galaxy formation & evolution.

Perfect galaxy
Ugly CGM

Perfect CGM
Ugly Galaxy

X-ray Science Interest Group

- Contact Information
 - Mark Bautz – mwb@space.mit.edu
 - Ralph Kraft – rkraft@cfa.harvard.edu
 - John Tomsick – jtomsick@ssl.berkeley.edu
- XRSIG website: <http://pcos.gsfc.nasa.gov/sigs/xrsig.php>
- Recent events:
 - AAS meeting, Grapevine, TX, Jan 3-7 2017
 - HEAD meeting, Naples, FL, Apr 3-7 2016
 - AAS meeting, Kissimmee, FL, Jan 4-8 2016
 - Special HEAD meeting on High Energy Missions, Chicago, IL, Jun 29 – Jul 1, 2015
- Next Face-to-Face Meeting
 - HEAD meeting, Sun Valley, ID, Aug 20-24 2017